Lower Colorado River Multi-Species Conservation Program Balancing Resource Use and Conservation # **Hunters Hole** # 2014 Annual Report # **Lower Colorado River Multi-Species Conservation Program Steering Committee Members** #### **Federal Participant Group** Bureau of Reclamation U.S. Fish and Wildlife Service National Park Service Bureau of Land Management Bureau of Indian Affairs Western Area Power Administration #### Arizona Participant Group Arizona Department of Water Resources Arizona Electric Power Cooperative, Inc. Arizona Game and Fish Department Arizona Power Authority Central Arizona Water Conservation District Cibola Valley Irrigation and Drainage District City of Bullhead City City of Lake Havasu City City of Mesa City of Somerton City of Yuma Electrical District No. 3, Pinal County, Arizona Golden Shores Water Conservation District Mohave County Water Authority Mohave Valley Irrigation and Drainage District Mohave Water Conservation District North Gila Valley Irrigation and Drainage District Town of Fredonia Town of Thatcher Town of Wickenburg Salt River Project Agricultural Improvement and Power District Unit "B" Irrigation and Drainage District Wellton-Mohawk Irrigation and Drainage District Yuma County Water Users' Association Yuma Irrigation District Yuma Mesa Irrigation and Drainage District #### Other Interested Parties Participant Group **QuadState Local Governments Authority** Desert Wildlife Unlimited #### **California Participant Group** California Department of Fish and Wildlife City of Needles Coachella Valley Water District Colorado River Board of California Bard Water District Imperial Irrigation District Los Angeles Department of Water and Power Palo Verde Irrigation District San Diego County Water Authority Southern California Edison Company Southern California Public Power Authority The Metropolitan Water District of Southern California #### **Nevada Participant Group** Colorado River Commission of Nevada Nevada Department of Wildlife Southern Nevada Water Authority Colorado River Commission Power Users Basic Water Company #### **Native American Participant Group** Hualapai Tribe Colorado River Indian Tribes Chemehuevi Indian Tribe #### **Conservation Participant Group** **Ducks Unlimited** Lower Colorado River RC&D Area, Inc. The Nature Conservancy # Lower Colorado River Multi-Species Conservation Program # **Hunters Hole** # 2014 Annual Report Prepared by: Darrin Miller, Restoration Group Chris Dodge, Wildlife Group Sonja Kokos and Becky Blasius, Adaptive Management Group Lower Colorado River Multi-Species Conservation Program Bureau of Reclamation Lower Colorado Region Boulder City, Nevada http://www.lcrmscp.gov # **ACRONYMS AND ABBREVIATIONS** ArcGIS A geographic information system used to work with maps and geographic information AWPF Arizona Water Protection Fund BLM Bureau of Land Management Border Patrol United States Border Patrol FY fiscal year LCR MSCP Lower Colorado River Multi-Species Conservation Program Reclamation Bureau of Reclamation # **CONTENTS** | | | | Page | | | | | |---------|------------------------------------|--|------|--|--|--|--| | 1.0 | Intro | oduction | 1 | | | | | | 1.0 | 1.1 | Background | | | | | | | 2.0 | | nservation Area Information | | | | | | | | 2.1 | Purpose | | | | | | | | 2.2 | • | | | | | | | | 2.3 | | | | | | | | | 2.4 | <u>*</u> | | | | | | | | 2.5 | | | | | | | | | 2.6 | | | | | | | | | 2.7 | | | | | | | | | 2.8 | Wildfire Management | 5 | | | | | | 3.0 | Habitat Development and Management | | | | | | | | | 3.1 | Planting | | | | | | | | 3.2 | Irrigation | | | | | | | | 3.3 | Site Management | | | | | | | 4.0 | Mon | nitoring | 6 | | | | | | | 4.1 | Avian Monitoring | 6 | | | | | | | | 4.1.1 Southwestern Willow Flycatcher Surveys | 6 | | | | | | | | 4.1.2 Yellow-billed Cuckoo Surveys | 7 | | | | | | | | 4.1.3 General Bird Surveys | 7 | | | | | | | | 4.1.4 Marsh Bird Surveys | 7 | | | | | | | 4.2 | Small Mammal Monitoring | 7 | | | | | | | | 4.2.1 Rodent Monitoring | 7 | | | | | | | | 4.2.2 Bat Monitoring | 8 | | | | | | 5.0 | Habi | pitat Creation and Conservation Measure Accomplishment | 8 | | | | | | | 5.1 | Vegetation Monitoring | | | | | | | | 5.2 | Evaluation of Conservation Area Habitat | 9 | | | | | | 6.0 | Ada | aptive Management Recommendations | 9 | | | | | | Literat | ture (| Cited | 11 | | | | | | Litera | ture c | C1000 | 11 | | | | | | | | | | | | | | | Tabl | es | | | | | | | | Table | | | Page | | | | | | 1 | LCI | R MSCP bat detections by month at Hunters Hole, FY14 | 8 | | | | | # **Figures** | Figure | F | Page | |--------|--|------| | 1 | LCR MSCP planning area with Hunters Hole (inset) | 3 | | | | | # 1.0 Introduction The purpose of this annual report is to summarize all activities that have occurred at Hunters Hole from October 1, 2013, through September 31, 2014, which is Federal fiscal year (FY) 2014. Water usage is presented for the calendar year, January 1 through December 31, 2014, consistent with the Colorado River Accounting and Water Use Report: Arizona, California, and Nevada (Bureau of Reclamation [Reclamation] 2015). # 1.1 Background Hunters Hole, 44 acres in size, is located in Arizona just south of Yuma and north of San Luis. In the 1950s, flood events formed a series of interconnected ponds with adjacent marsh areas and Fremont cottonwood-Goodding's willow (*Populus fremontii-Salix gooddingii*) (hereafter cottonwood-willow) stands. Water levels were subsequently maintained by groundwater, irrigation drain flows, and a connecting channel to the main river channel. Over time, the habitat became degraded due to reduced flows, which isolated the area from the main stem of the river. Most of the habitat was eventually lost due to declining groundwater levels and wildfires. In 2001, local officials from State, Tribal, and Federal agencies worked together to develop a plan to restore wildlife habitat in the area as well as to increase public safety and border security. The restoration concept, including site drawings and the implementation schedule, were reviewed with the United States Border Patrol (Border Patrol) to ensure compatibility with international border security concerns. In 2010, the Yuma Crossing National Heritage Area Corporation, a 501(c)3 non-profit organization, restored 44 acres at Hunters Hole. The Arizona Water Protection Fund (AWPF), in cooperation with the Lower Colorado River Multi-Species Conservation Program (LCR MSCP), funded the Hunters Hole restoration project. The AWPF-provided funding was used to clear non-native vegetation and to contour the site. The LCR MSCP provided funding for rehabilitation of the existing groundwater well and fabrication of the irrigation system manifold to allow for automation in the future. The restored site consisted of riparian and dry upland habitats. Restoration activities included selective clearing of invasive reeds (giant reed [Arundo donax], common reeds [Phragmites australis]), and saltcedar (Tamarix spp.), installation of infrastructure to allow for managed flooding, and the planting of cottonwood-willow and honey mesquite (Prosopis glandulosa). #### Hunters Hole 2014 Annual Report After the project was completed in 2013, the LCR MSCP agreed to manage the site as a conservation area and provide funding for its long-term operation and maintenance. The LCR MSCP is responsible for the long-term maintenance costs of Hunters Hole through 2055 (the life of the program). # 2.0 Conservation Area Information # 2.1 Purpose The purpose of Hunters Hole is to create 44 acres of riparian habitat that will be managed for southwestern willow flycatchers (*Empidonax traillii extimus*) and other LCR MSCP covered species that utilize the cottonwood-willow and honey mesquite land cover types. #### 2.2 Location Hunters Hole is located in Arizona in Reach 7 of the LCR MSCP planning area at River Mile 3 (figure 1). The total project footprint is 44 acres (figure 2). # 2.3 Landownership Hunters Hole is owned and managed by Reclamation, and it is on Reclamation withdrawn lands. #### 2.4 Water Hunters Hole does not have a Colorado River water entitlement. The Arizona Water Resources Department governs the use of Arizona State groundwater. When Hunters Hole was approved for development, up to 3,000 acre-feet of Arizona groundwater was allocated for irrigation of native habitat. Irrigation water is pumped from the existing groundwater well; a flow meter was installed to track usage. # 2.5 Agreements Hunters Hole is located on lands owned and managed by Reclamation; therefore, no agreements with other parties have been signed. Figure 1.—LCR MSCP planning area with Hunters Hole (inset). Figure 2.—Managed acreage at Hunters Hole through FY14. #### 2.6 Public Use Hunters Hole is open to the public; however, activities may be restricted depending on safety concerns. #### 2.7 Law Enforcement The Border Patrol is responsible for all law enforcement at Hunters Hole due to its location along the U.S. border security fence near the Southerly International Boundary between Arizona and Mexico. Reclamation continues to work with the Border Patrol regarding security issues and notifies them prior to each site visit using an established visitation protocol. # 2.8 Wildfire Management Federal, State, and local fire agencies, either by existing management agreements or mutual aid agreements, will provide wildland fire suppression, incident dispatch, fire investigation, and potential fire restrictions. The full range of suppression strategies is available to managers provided that selected options do not compromise firefighter or public safety, are cost effective, consider the benefits of suppression and the values to be protected, and are consistent with resource objectives (LCR MSCP 2010). Reclamation may assist the Bureau of Land Management (BLM) with fire suppression by activating the electrical groundwater pump located within the security fencing enclosure. The pump can be turned on remotely from Reclamation's Yuma Area Office, or manually onsite, to flood each irrigation cell (see figure 2) using separate valves for each cell. A small fire was reported in Hunters Hole by the BLM on October 5, 2014. Reclamation's Yuma Area Office was contacted by the BLM and responded by arriving at the site in approximately 30 minutes. The fire was centered in Cell 3 and was approximately 5.58 acres in size. The fire was low in intensity and moved along slowly through the grassy areas, causing some minor scorching of honey mesquite and cottonwood-willow trees. The fire was completely extinguished by BLM fire suppression efforts and flood irrigation conducted by Reclamation. Most of the trees that were scorched are expected to survive, and the grassland understory is expected to regenerate fully. The BLM reported that it was likely a human-caused fire, set intentionally as a diversion by illegal aliens attempting to cross the border from Mexico. The LCR MSCP will provide the BLM with access to the fully automated irrigation system controls (when operational) so they can quickly respond to any future fires by turning on the flood irrigation system remotely from the BLM Yuma Field Office or Reclamation's Yuma Area Office. # 3.0 HABITAT DEVELOPMENT AND MANAGEMENT # 3.1 Planting No planting occurred at Hunters Hole in FY14. # 3.2 Irrigation Irrigation water is pumped using a 100-horsepower electric motor coupled to a groundwater pump. After reaching the surface, irrigation water is routed through an irrigation manifold that delivers water to the five habitat cells. During 2014, the site was irrigated biweekly in spring and fall, irrigated weekly during summer, and irrigated two times per month during winter (November – February). # 3.3 Site Management Maintenance activities can be separated into two categories: infrastructure maintenance and habitat maintenance. Infrastructure maintenance includes maintenance of roads, groundwater pumps, outfall structures, and water control valves used to operate and maintain Hunters Hole. Habitat maintenance includes manual weeding of invasive species and application of herbicides as necessary. Maintenance activities are coordinated with the Border Patrol. No significant issues arose at Hunters Hold during FY14. ### 4.0 Monitoring # 4.1 Avian Monitoring Avian monitoring in FY14 included surveys for southwestern willow flycatchers, yellow-billed cuckoos (*Coccyzus americanus occidentalis*), marsh birds, and riparian breeding birds. # 4.1.1 Southwestern Willow Flycatcher Surveys Surveys to detect the presence of southwestern willow flycatchers were conducted four times during FY14 in cottonwood-willow habitat. No breeding or resident southwestern willow flycatchers were detected. Migrant willow flycatchers (*Empidonax trailli*) were detected on May 20, and no other willow flycatchers were detected in subsequent surveys. Most birds detected after June 24, or individuals detected repeatedly before June 24, are considered to be southwestern willow flycatchers. Birds detected before June 24, and those detected only once after June 24, are considered migrant willow flycatchers. #### 4.1.2 Yellow-billed Cuckoo Surveys Four surveys for yellow-billed cuckoos were conducted within Hunters Hole. No yellow-billed cuckoos were detected during any of the four surveys (first survey period was June 15 – June 30; the second survey period was approximately June 30 – July 13; the third survey period was approximately July 14 – July 28; and the fourth survey period was approximately August 1–15). #### 4.1.3 General Bird Surveys Bird surveys were conducted in order to detect breeding LCR MSCP riparian bird species and other territorial riparian bird species. Surveys were conducted within the areas of the cottonwood-willow land cover that were of adequate growth to support breeding birds. General bird surveys resulted in the detection of 6 species (11 territories) of birds breeding within the surveyed plots. There were no LCR MSCP listed species that were confirmed breeding. #### 4.1.4 Marsh Bird Surveys Presence surveys for California black rails (*Laterallus jamaicensis coturniculus*), western least bitterns (*Ixobrychus exilis hesperis*), Virginia rails (*Rallus limicola*), and Yuma clapper rails (*Rallus longirostris yumanensis* [also known as Yuma Ridgway's rail = *R. obsoletus yumanensis*]) were conducted in the small patch of marsh vegetation at Hunters Hole in three survey sessions during March, April, and May. None of the LCR MSCP marsh bird species or the four other targeted marsh bird species were detected (Ronning and Kahl 2017). # 4.2 Small Mammal Monitoring #### 4.2.1 Rodent Monitoring Live trapping was conducted in the fall and spring of FY14 to detect the presence of Yuma hispid cotton rats (*Sigmodon hispidus eremicus*). Sixty traps were set out in transects in Cells 2 and 3 for 1 night each season. No LCR MSCP species were captured in FY14 (Hill and Calvert 2016). #### 4.2.2 Bat Monitoring #### 4.2.2.1 Acoustic Surveys One long-term monitoring station was operated at Hunters Hole during FY14. Western red bats (*Lasiurus blossevillii*) and western yellow bats (*Lasiurus xanthinus*) were detected (table 1). Table 1 summarizes the total number of nights the LCR MSCP species were detected in FY14 (Broderick 2016). Table 1.—LCR MSCP bat detections by month at Hunters Hole, FY14 | | | Total nights detected | | | | |-----------|---------------------------|-----------------------|--------------------------|---------------------------------|--| | Month | Number of nights recorded | Western red bat | Western
yellow
bat | California
leaf-nosed
bat | Pale
Townsend's
big-eared bat ¹ | | October | 31 | 0 | 4 | 0 | 0 | | November | 30 | 0 | 0 | 0 | 0 | | December | 31 | 0 | 0 | 0 | 0 | | January | 31 | 0 | 0 | 0 | 0 | | February | 28 | 0 | 3 | 0 | 0 | | March | 31 | 0 | 0 | 0 | 0 | | April | 30 | 0 | 14 | 0 | 0 | | May | 31 | 3 | 9 | 0 | 0 | | June | 30 | 0 | 16 | 0 | 0 | | July | 31 | 0 | 15 | 0 | 0 | | August | 31 | 1 | 22 | 0 | 0 | | September | 30 | 0 | 13 | 0 | 0 | ¹ Genetic analyses on the pale Townsend's big-eared bat indicate that the lower Colorado River is likely in the range of the Pacific Townsend's big-eared bat (*Corynorhinus townsendii townsendii*) rather than the pale Townsend's big-eared bat (Piaggio and Perkins 2005). The bats recorded along the lower Colorado River will be referred to as pale Townsend's big-eared bats in this report, as the nomenclature change has not yet been verified by the U.S. Fish and Wildlife Service. # 5.0 Habitat Creation and Conservation Measure Accomplishment # 5.1 Vegetation Monitoring Vegetation measurements were collected using remote sensing and ArcGIS techniques to evaluate the vegetation structure from the ground layer to the upper canopy layer. Parameters included tree and shrub density, tree heights, and canopy closure. #### 5.2 Evaluation of Conservation Area Habitat The Final Habitat Creation Conservation Measure Accomplishment Tracking Process was finalized in October 2011 (LCR MSCP 2011). All areas within Hunters Hole were designed to benefit covered species at the landscape level. To meet species habitat creation requirements, the Habitat Conservation Plan provides goals for habitat creation based on land cover types. These land cover types are described using the Anderson and Ohmart vegetation classification system (Anderson et al. 1976, 1984a, 1984b). In 2014, there were no species with creditable acres at Hunters Hole. # 6.0 ADAPTIVE MANAGEMENT RECOMMENDATIONS Adaptive management relies on the initial receipt of new information, the analysis of that information, and the incorporation of the new information into the design and/or direction of future project work (LCR MSCP 2007). The Adaptive Management Program's role is to ensure habitat creation sites are biologically effective and fulfill the conservation measures outlined in the Habitat Conservation Plan for 26 covered species and to determine if they potentially benefit 5 evaluation species. Post-development monitoring and species research results will be used to adaptively manage habitat creation sites after initial implementation. Once monitoring data are collected over a few years, and then analyzed for Hunters Hole, recommendations may be made through the adaptive management process for site improvements in the future. There are no adaptive management recommendations for Hunters Hole at this time. # LITERATURE CITED #### Hunters Hole 2014 Annual Report - Piaggio, A.J. and S.L. Perkins. 2005. Molecular phylogeny of North American long-eared bats (Vespertilionidae: *Corynorhinus*); inter- and intraspecific relationships inferred from mitochondrial and nuclear DNA sequences. Molecular Phylogenetics and Evolution 37:762–775. - Ronning, C.J. and J. Kahl. 2017. Marsh Bird Surveys at Conservation Areas, 2014–2016 Annual Report. Lower Colorado River Multi-Species Conservation Program, Bureau of Reclamation, Lower Colorado Region, Boulder City, Nevada.